National Infrastructure Protection Center CyberNotes Issue #2-99 January 20, 1999 CyberNotes is published every two weeks by the National Infrastructure Protection Center (NIPC). Its mission is to support security and information system professionals with timely information on cyber vulnerabilities, hacker exploit scripts, hacker trends, virus information, and other critical infrastructure-related best practices. You are encouraged to share this publication with colleagues in the information and infrastructure protection field. Electronic copies are available on the NIPC Web site at www.fbi/nipc/index.htm. Please direct any inquiries regarding this publication to the Editor-CyberNotes, National Infrastructure Protection Center, FBI Building, Room 11719, 935 Pennsylvania Avenue, NW, Washington, DC, 20535. ### Bugs, Holes & Patches The following table provides a summary of software vulnerabilities identified between January 1 and January 15, 1999. The table provides the operating system, software name, potential vulnerability/impact, identified patches/workarounds/alerts, common name of the vulnerability, potential risk, and an indication of whether attacks have utilized this vulnerability or an exploit script is known to exist. Software versions are identified if known. This information is presented only as a summary; complete details are available from the source of the patch/workaround/alert, indicated in the footnote or linked site. Please note that even if the method of attack has not been utilized or an exploit script is not currently widely available on the Internet, a potential vulnerability has been identified. | Operating System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/Alerts | Common
Name | Risk* | Attacks/Scripts | |--|---------------------|--|---|---|-----------------|--| | ACC's Tigris
Access Terminal ¹ | HARDWARE | Unauthorized individuals can gain access to sensitive data without logging in. | No workarounds or patches known at time of publishing. | Tigris
Access
Terminal
Display | Medium | No scripts identified at time of publishing. Explanation of exploit available in newsgroups. | | ACC's Tigris
Access Terminal
Operating System ²
Up to 10.5.8 | Operating
System | Unauthorized individuals can use the box as a telnet hopping point. The terminal also contains an apparently undocumented default account of public. | Workaround is to restrict telnet access to specific host and to disable source routing. | Tigris
default
password | Medium/
High | No scripts identified at time of publishing. Explanation of exploit available in newsgroups. | | Fore PowerHUB ³ | HARDWARE | Nmap scan will cause
the hub to halt for
approximately 80
seconds. | Fore has a fix in the form of
Powerhub Software 5.0.1. Non-
accelerated hardware has a new
software release (2.6.4.3) that | Nmap scan | Medium | Exploit script
(nmap) posted to
newsgroups and
Web sites. | ¹ BUGTRAQ, January 4, 1999. ² BUGTRAQ, January 4, 1999. ³ BUGTRAQ, January 5, 1999. | Operating System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/Alerts | Common
Name | Risk* | Attacks/Scripts | |---|--|---|--|--|---|--| | | | | corrects this. | | | Hackers known to be using. | | FreeBSD ⁴
2.2.5-r | Operating
system
(syslog) | Default configuration of FreeBSD is to allow 10 log-in attempts before a log entry is entered. Times of 30, 120 and 600 seconds are also used to log entries. Unusual system failure during this window may result in log loss. | The number of log-in attempts allowed before logging can be modified. The source is located in /usr/src/usr.bin/login/login.c. | FreeBSD
syslog
timing | Low | This default
condition has been
discussed in
newsgroups. | | Linux ⁵ (old bug that has resurfaced) | Tripwire 1.2 or earlier (part of RedHat's Linux powertools CD-ROM) | Tripwire will stop
functioning and cause
a core dump if it
receives a filename of
128-255 characters. | An earlier published patch contained an error. Commercial version of tripwire has problem corrected. Support possible from http://www.tripwiresecurity.com | Tripwire
long
filename
crash | Low | No scripts identified at time of publishing. Explanation of exploit available in newsgroups. | | Linux - Red Hat ⁶ 4.2 and 5.X | Operating
System
(Dosemu +
S-Lang) | Local user can execute a buffer overflow and gain root access. | Red Hat posted a patch in June 1998. This patch does not appear to be incorporated in the Dosemu routine of the recently released Version 5.2. | Dosemu + S-
Lang | Low | Exploit scripts
posted to
newsgroups and
Web sites. | | Microsoft ⁷ | Excel | When using the call
function in Excel some
executables can be run
without the user's
knowledge. | Patch is available at: http://offficeupdate.microsoft.co m/downloaddetails/x197cfp.htm | Excel call
function
vulnerability
(a.k.a.
Russian
New Year
exploitation) | Medium/
High
(Risk
increase
from the
Jan 6
CyberNotes
due to
publicity) | Attack scripts have
been discussed on
hacker IRC
channels. | | Microsoft
Windows ⁸ 95, 98,
and NT | Internet
Explorer (IE)
4.0, 4.1, and 5
beta | Latest Java Virtual Machine (JVM) has reintroduced a hostile applet attack. These applets will cause 95 and 98 to crash. On NT machines, IE will crash. | Patches are available at: http://www.microsoft.com/java/ vm/dl vm31.htm or http://www.microsoft.com/wind ows/ie/download/jvm.htm. | Java hostile
applet | Medium/
High | Exploit scripts posted to newsgroups and Web sites. Attacks have occurred in the past. | ⁴ BUGTRAQ, January 2, 1999. ⁵ BUGTRAQ, January 4, 1999. ⁶ BUGTRAQ, January 4, 1999. ⁷ Microsoft Security Bulletin (MS98-018). ⁸ Newsbytes, January 4, 1999. | Operating System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/Alerts | Common
Name | Risk* | Attacks/Scripts | |---|--|---|--|---|---|---| | Microsoft
Windows ⁹ 95, 98,
and NT | Operating
System | Between April 1,
2001, and April 8,
2001, Microsoft
Windows applications
will believe that it is
one hour earlier. | Microsoft has stated that a release date for the fix is not available at this time. | April fool's
2001 bug | Low
(unless you
have time
critical
functions) | Bug has been
discussed on
various
newgroups. | | Microsoft
Windows 98 ¹⁰ | Novell
Intranetware
Client | Nmap scan on port 427 will cause a critical error to develop (Blue Screen) and network connectivity to be lost. | No workarounds or patches known at time of publishing. | Nmap
Scanning | Medium/
High | Exploit script (nmap) posted to newsgroups and Web sites. Hackers known to be using nmap with increased frequency. | | Microsoft
Windows 98 ¹¹
(CORRECTION ¹²) | Operating
System | Nmap scan will cause
a critical error to
develop (Blue Screen)
and network
connectivity to be lost. | Organization that published this advisory has updated it. The new advisory states that default installation of Windows 98 is not vulnerable (see new listing Microsoft Windows 98 Novell Intranetware Client). | Nmap
scanning | Medium/
High | Exploit script
(nmap) posted to
newsgroups and
Web sites.
Hackers known to
be using. | | Microsoft
Windows ¹³ 9X | Operating
System
(system
acting as file
servers) | It is possible to sniff
the Challenge
Response sequence
and replay it for 15
minutes. This allows
an unauthorized user
to assume the identity
of an authorized user. | Suggested workaround disables LM Authentication, resulting in the inability to use 9X boxes as file servers. | Window 9X
Challenge
Response
Timeout | Medium/
High | Bug has been discussed on various newgroups. Hackers typically install sniffers on networks. Sniffers will capture the Challenge Response sequence. | | Sun Solaris ¹⁴ 2.5, 2.5.1, 2.6, and, 2.7 (Note: advisories have been previously issued regarding this vulnerability) | Operating
System
(Automount
and rpc.statd) | Unauthorized user can
gain root by sending
specific remote
procedure call (rpc)
packets. | Patch is available that partially corrects this problem. Patch is available from: http://sunsolve.com/sunsolve/pubpatches/patches.html | Solaris
Automount | High | Exploit script posted to newsgroups and Web sites. Hackers known to be exploiting. | | Sun Solaris ¹⁵ 2.7 (See Note at end of table) | Operating
System
(ufsdump) | Buffer overflow conditions exists in ufsdump that can allow an unauthorized user to gain root access. | Patch is available from:
http://sunsolve.com/sunsolve/pubpat
ches/patches.html | Solaris
ufsdump | High | Exploit script posted to newsgroups and Web sites. Hackers known to be exploiting this overflow. | | Sun Solaris ¹⁶
2.5.1 and 2.6 | Operating
System | Unauthorized user can
rename files. This can
result in manipulation
of the file system to
provide a root log-in. | Workaround is to chmod ug-s /usr/openwin/bin/ff.core. Note that this exploit is very dependent on system configuration. | Sun Solaris
ff.core | Medium | Exploit script
posted to
newsgroups and
Web sites. | ^{NTBUGTRAQ, January 7, 1999. SecureXpert labs Advisory SX-98.12.30-01. SecureXpert labs Advisory SC-98.12.23-01. SecureXpert labs Advisory SX-98.12.30-01. LOpht Security Advisory, January 5, 1999. BUGTRAQ, January 3, 1999. BUGTRAQ, January 2, 1999. BUGTRAQ, January 7, 1999.} | Operating System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/Alerts | Common
Name | Risk* | Attacks/Scripts | |--|-------------------|--|--|----------------------------------|-----------------|--| | Unix ¹⁷ | L0phtcrack
2.5 | Creates temporary files in the system TEMP directory. These files contain password hashes. If auto-save is used, cracked passwords will be stored in the TEMP directory. | New version has been made
available at:
http://www.l0pht.com/l0phtcrac
k/dist/l0phtcrack251.exe | L0phtcrack
temporary
files | Medium/
High | No scripts identified at time of publishing. Explanation of exploit available in newsgroups. | | Unix ¹⁸ | suGuard | Any user can gain root access to the system. | No workarounds or patches known at time of publishing. | SuGuard
pathing
problem | High | Exploit scripts
posted to
newsgroups and
Web sites. | | Unix and
Microsoft
Windows ¹⁹ | mSQL | Multiple buffer overflows exist in the program that may allow unauthorized users to execute commands. | No workarounds or patches known at time of publishing. | MSQL
buffer
overflows | High | Exploit scripts
posted to
newsgroups and
Web sites. | Note: If you have recently purchased a CD-ROM, it is possible that patches released several weeks before your purchase are not included on the CD-ROM. CD-ROM's generally have cut off dates for software additions weeks before they are available for purchase. **High** – A vulnerability that will allow an intruder to immediately gain privileged access (e.g., Sysadmin, root) to the system. An example of this would be a vulnerability in which a sequence of instructions is sent to a machine by an unauthorized user and the machine responds with a command prompt. **Medium** – Any vulnerability that will allow an intruder immediate access to the system that is not privileged access. This allows the intruder the opportunity to continue the attempt to gain root access. An example would be a configuration error that allows an intruder to capture the password file. **Low** - A vulnerability that provides information to an intruder that could lead to further compromise attempts or a Denial-of-Service (DoS) attack. The reader should note that while the DoS attack is deemed low from a threat potential, the frequency of this type of attack is very high. DoS attacks against mission-critical nodes are not included in this rating and any attack of this nature should instead be considered as a "High" threat. ^{*}Risk is defined in the following manner: ¹⁷ NTBUGTRAQ, January 6, 1999. ¹⁸ L0pht Security Advisory, January 3, 1999. ¹⁹ Brazilian Information Security Team, 01/99 ## Recent Exploit Scripts The table below contains a representative sample of exploit scripts, identified between January 1 and January 15, 1999, listed by date of script, script name, script description, and testing conducted. Items listed in boldface (if any) are attack scripts for which vendors, security vulnerability listservs, or Computer Emergency Response Teams (CERTs) have not published workarounds or patches. Those items in red represent scripts that hackers/crackers are utilizing. During this time period, 50 scripts, programs, and netnews messages containing holes or exploits were identified. | Date of Script
(Reverse Chronological
Order) | Script Name | Script Description | Testing
Conducted | |--|-----------------|---|----------------------| | Jan 14, 1999 | Ath0-2.sh | Shell script to exploit "+++ATH0" DoS attack against | | | Jan 14, 1999 | Bogtk v1.0.1 | Unix boxes running modems. Linux/Unix Back Orifice client graphical user | | | Jan 14, 1999 | Dogik v1.0.1 | interface. | | | Jan 13, 1999 | IPTraf v1.4.2 | A monitor that collects Local Area Network (LAN) statistics, checksums, and packet information. | | | Jan 13, 1999 | Namp | Network scanning tool that has a variety of scanning modes, including stealth, Xmas, and Null stealth. Note: This tool is being used by hackers and may cause systems to become unstable. | | | Jan 12, 1999 | Proxys-4-all | Explanation of how to use proxies for anonymous Web surfing. Includes a list of sites that allow anonymous Web surfing. | | | Jan 11, 1999 | Domscan 2.0pl | A domain scanner written in Perl. | | | Jan 11, 1999 | Gammaprog 1.4 | Bruteforce password cracker for Web-based and Point-of-
Presence 3 (POP3) e-mail addresses. | | | Jan 11, 1999 | GetadmforSop | Exploit that elevates privileges to both local and global Administrator level. | | | Jan 11, 1999 | K2v1017 | Program that allows remote user access to current and old dial-up networking passwords, also shows passwords hidden behind asterisks (*). | | | Jan 11, 1999 | MSQL-DoS.txt | Explanation of several buffer overflows that exist in MSQL. | | | Jan 11, 1999 | Netboot v0.9.0b | Allows booting of computer with Intel processor via an Internet Protocol (IP) network. | | | Jan 11, 1999 | Pass10 | Program that shows passwords hidden behind asterisks (*). | | | Jan 11, 1999 | S10scan v0.1 | Sends large volume of "fake scans" with "real scans" embedded within. | | | Jan 11, 1999 | SDI-msql | Exploit code for the mSQL vulnerabilities (several buffer overflows.) | | | Jan 11, 1999 | SilentBot | Silent bot for IRCs. | | | Jan 11, 1999 | Trojanit | Trojan horse/root kit for Linux. Some code included for Berkeley Software Distribution (BSD) root kit. | | | Jan 10, 1999 | Arptool | Program written in C that can map the IP of machines on the same Ethernet segment and can be used for spoofing hosts. | | | Date of Script (Reverse Chronological Order) Jan 10, 1999 BoClient 1.4.1 | | Script Description | Testing
Conducted | | |--|------------------------------|--|----------------------|--| | | | Back Orifice with built-in Transmission Control Protocol (TCP) send/receive and the ability to remember most parameters. | | | | Jan 10, 1999 | ff.core.sh | Exploit script for the ff.core vulnerability listed in "Bugs, Holes, & Patches" table above. | | | | Jan 10, 1999 | Mother2 | Shell script that finds all setuid and setgid programs. | | | | Jan 10, 1999 | Nessus WIP 010999 | Security audit tool that has 180 plug-ins for checking known holes. (Earlier version found to contain a Trojan horse.) | | | | Jan 10, 1999 | Sucker v0.1 | Shell script that checks for various vulnerabilities in a TCP/IP-based network. | | | | Jan 10, 1999 | Tepscan v1.02 | TCP port scanner. | | | | Jan 7, 1999 | Exploits | A 3.1megabyte (MB) file that contains 1000 exploits that have been sorted and categorized. | | | | Jan 7, 1999 | ICMP | Program that uses Internet Control Message Protocol (ICMP) packets to obtain information from remote hosts. This program supports spoofing and broadcasting. | | | | Jan 7, 1999 | Lanlord v0.1.1 | Program designed to discover what machine has which Dynamic Host Configuration Protocol (DHCP) address. | | | | Jan 6, 1999 | Cheops v0.59a | Tool for network scanning and discovery of operating system. Note: The author of the tool has posted warnings that the tool has the potential of being misused and there have been indications that hackers are currently using this tool. | | | | Jan 6, 1999 | Cyberanon v1.1 | Common Gateway Interface (CGI) script anonymizer that attempt to allow users to surf the web anonymously. | | | | Jan 6, 1999 | L0phtCrack 2.51 for Win95/NT | Password cracker for Microsoft Windows 95/NT. | | | | Jan 6, 1999 | Net-RawIP v 0.03f | Perl module that manipulates raw IP packets and Ethernet headers. | | | | Jan 6, 1999 | Novell-iwc-DoS | DoS explanation for the Novell Intranet Client vulnerability (see "Bugs, Holes, & Patches" above.) | | | | Jan 6, 1999 | Oracle8-tnslsnr-DoS | DoS explanation for the Oracle version 8 DoS vulnerability (see January 6, 1999, edition of CyberNotes.) | | | | Jan 6, 1999 | Pwdump2 | Program that dumps the password hashes from NT's SAM database without SYSKEY enabled. | | | | Jan 6, 1999 | Qmail-DoS-
anonymous | A number of DoS attack scripts against Qmail. | | | | Jan 6, 1999 | Windows File
Sharing hole | Explanation of the authentication timing problem with Microsoft Windows 95 (see "Bugs, Holes, & Patches" above.) | | | | Jan 4, 1999 | Automountd exploit | Program to exploit the Automountd vulnerability in Sun Solaris (see "Bugs, Holes, & Patches" above.) | | | | Jan 4, 1999 | Bus Conquerer v1.3 | Scans for the NetBus program, cracks the password and then reassigns a new password. | | | | Jan 4, 1999 | Either | Program for modification of MAC addresses on Microsoft Windows machines. | | | | Jan 4, 1999 | EliteSys Entry v2.05 | Brute force password cracker for File Transfer Protocol (FTP), Web, and POP3 machines. | | | | Jan 4, 1999 | GnuSniff v0.0.5 | Packet sniffer. | | | | Date of Script
(Reverse Chronological
Order) | Script Name | Script Description | Testing
Conducted | |--|---|--|----------------------| | Jan 4, 1999 | Mirc-hidden-files | Exploit program for ICQ "hidden file" security hole. | | | Jan 4, 1999 | Net-RawIP v 0.03e | See entry above. | | | Jan 4, 1999 | Suguard | Exploit code for DataLynx's SuGuard (see "Bugs, Holes & Patches" above.) | | | Jan 4, 1999 | Termz.c | Exploit code for the S-Lang buffer overflow in Red Hat Linux (see "Bugs, Holes, & Patches" above.) | | | Jan 4, 1999 | Web Cracker v2.0 | Brute force password cracker for Web sites. | | | Jan 3, 1999 | Bogtk v1.0 | See entry above. | | | Jan 3, 1999 | Exscan v0.3 | Port scanner with a strobe scanning capability. | | | Jan 2, 1999 | Electronic Civil Disobedience Disturbance Developer's Kit | Explanation and code for flooding a host server with requests. | | | Jan 2, 1999 | Gammaprog 1.3 | See description above (Gammaprog 1.4). | | | Jan 1, 1999 | Ufodump | Local root exploit for the ufsdump vulnerability in Solaris 2.6 | | ### **Trends** - 1. Several hackers/hacker groups appear to be using coordinated scans and probes from different sites. - 2. More phreaker tools are appearing on hacker Web sites. - 3. Increase in organized crime using compromised Private Automatic Branch Exchanges (PABXs.) - 4. Scanning for Internet Map Access Protocol (IMAP) and POP continues. - 5. Significant increase in reports of NetBus and BackOrifice scanning. - 6. Large increase in the number of scans directed specifically against Domain Name Servers. #### Viruses During the last quarter, anti-virus vendors have reported that there has been a sharp increase (5 - time increase over the same period last year) in the number of customers submitting files suspected of containing viruses. The contaminated files during the quarter were classified in the following manner: 45 to 50 percent contained Trojan horses, 25 to 30 percent contained a macro virus, approximately 20 percent contained a file virus, and 3 to 5 percent contained multi-partite viruses. In the last two weeks, there has been an increase in reports of many people receiving e-mail messages with Trojan horse programs attached. The most prevalent of these appears to be the picture.exe (aka. URLsnoop) Trojan horse program. Most major anti-virus vendors have included code in their latest data file updates to detect this Trojan horse program.